
GEORGIA COLLEGE

STUDY GUIDE TO GEORGIA HISTORY

This guide is simply an outline to aid you in studying Georgia’s history and should be used in conjunction with The New Georgia Encyclopedia website and/or a textbook on Georgia history to fill in details. The guide provides some chronology along with major trends and events, and lists some significant people that you should be able to identify.

GEOGRAPHY

Three basic areas:

Mountains

Piedmont

Coastal Plain

Each support different flora and fauna

Rivers begin in the mountains and flow to the Atlantic or Gulf of Mexico

TIME PERIODS

(Do not memorize specific dates, but have an idea of time and sequence)

Prehistory
Prehistory periods: Paleoindian, Archaic, Woodland, Mississippian

Indians populated Georgia

Cherokee in North

Creek Confederation in other areas

Small band of Chickasaw near Augusta
Colonial- 1550s-1775

Revolutionary War/Confederation- 1775-1788

Early National Period- 1790s-1820

Antebellum Period - 1820-1861

Civil War 1861-65

Reconstruction- 1865-77

Gilded Age/Progressive Era- 1870s - World War I

WWI to WWII - 1917-1945

Post World War II- 1945-present

TRENDS, PATTERNS, AND EVENTS OF GEORGIA HISTORY

I.
COLONIAL PERIOD

1525-1646 Spanish expeditions exploring Georgia coast and interior

Late 1550s/early 1600s Spanish Missions along Coastal Georgia

1670 Founding of Charleston

English traders began to trade with Indians in what later became GA

1732 Charter granted to a charitable trust

Three reasons for colony’s founding:

1. Trust wanted to provide new start for poor of England and

persecuted Protestants in Europe

2. English government wanted defense buffer between Spanish

Florida and English Carolina

3. English government wanted Georgia to fit into British mercantilism

1733- First colonists arrived. James Oglethorpe -Founding Trustee

1733-early 1750s- Trustee Period

Agreements with Indians

Problems with Trustee policies (including land policies)

Problems with “Malcontents”

Three Laws- 1. No rum 2. No slavery 3. License required to trade with Indians

English and other ethnic groups settle

War of Jenkins’ Ear with Spanish

Battle of Bloody Marsh

Abandonment of Trustee policies and laws by late 1740s

Economic development

1752-1775 Royal Colony

Development of slavery and plantation system

Rice culture along coast

Fur trade in back country

New government with royal governor, Governor’s Council, elected

Commons House of Assembly

Indian Land Cessions in 1763-1773- opening of back country to farmers

Events leading to Revolution 1763-1775 including Georgia’s

reactions to events in other colonies

Georgia younger, weaker, closer ties to England so slower to action;

only one of thirteen rebellious colonies with no representative

in First Continental Congress

Attended Second Continental Congress- three signed Declaration of

Independence- George Walton, Lyman Hall, Button Gwinnett

Significant People:

Hernando de Soto, James Oglethorpe, Mary Musgrove, Tomochichi, William Stephens, John Reynolds, Henry Ellis, James Wright

II.
REVOLUTION/ CONFEDERATION PERIOD 1775-1789

1775-1778 - Fighting in Georgia between Patriots(Whigs) and Loyalists (Tories).

1776 - Battle of Rice Boats.

Royal government fell.

December 1778 - British Capture of Savannah

Re-establishment of royal government.

1779 – Patriot victory at Kettle Creek and defeat at Briar Creek

1779 - French/Patriot Siege of Savannah failed

1779-1780 - Patriots retreated to Augusta. Augusta taken by British, retaken by
Patriots, retaken by British, retaken by Patriots.

1782- Patriots retook Savannah.

Government during Revolution- Rules and Regulations of 1776;

Followed by first state constitution in 1777.

1781-1789- Georgia part of Confederation of states under Articles of

Confederation

Capital moved to Augusta in 1786 along with more population moving

to interior. Settlers’ desire for Indian land led to problems.

1787- Georgia participated in Constitutional Convention. Two signed-

Abraham Baldwin and William Few.

1788- Georgia electors unanimously chose George Washington for

first president. Support for Constitution and stronger federal

government related to Indian lands.

Significant People: Noble Wimberly Jones, Walton, Hall, Gwinnett, Alexander McGillvray, Lachlan McIntosh, Elijah Clarke, Thomas Brown, Nancy Hart, Col. Archibald Campbell, Count D’Estaing, James Jackson
III.
EARLY NATIONAL PERIOD 1789-1820

Development of Georgia’s economy

End of Indian trade

Rice culture continued in coastal areas

Tobacco culture in piedmont

1793 -Invention of cotton gin by Eli Whitney on Mulberry Grove

Plantation outside Savannah

1800s Development of cotton culture

Land lottery

Continuing development of slavery

Agricultural production of yeomen farmers

Development of towns

Development of transportation- roads

Development of banking

Political Development

Indian Land Cessions

Constitutions of 1789, 1795

Development of political factions

Jackson/Troupites

Clarkites

Yazoo Land Fraud

War of 1812 and its impact

Red Stick War with Creeks

Development of education and religion

Second Great Awakening

Growth especially of Methodists and Baptists

Significant People: Abraham Baldwin, William Few, George Mathews, James Jackson, John and Elijah Clarke, George Troup, Josiah Meigs, Eli Whitney, John Milledge, Alexander McGillvray
IV.
ANTEBELLUM PERIOD 1820-1861

Political

Party development over issues of tariff, Mexican War, states’
rights, secession

Whigs more moderate, Democrats more radical and advocated secession

Compromise of 1850/ Georgia Platform

Increasing sectional tensions in the 1850s, rise of the Republican Party led to more radical feelings in Georgia
Capital moved to Louisville in 1795 and to Milledgeville in 1804

Indian Removal- Creeks and Cherokee

“Civilization program”

Demand for Indian land

Resistance to removal

Cherokee Supreme Court cases

Treaty of Indian Springs

Trail of Tears

Economic Development

Cotton in piedmont, rice on coast

Food crop production- corn and other crops

Development of transportation

Roads

1830s - Railroads- Georgia RR, Central of Georgia,

Western and Atlanta and smaller lines

Limited development of manufacturing- cotton mills,

tanneries, quarries, turpentine distilleries, lumber

Social and cultural development

Social groups: Planter elite, small planters, yeomen Farmers

(majority of white population), poor whites, free African

Americans, enslaved African Americans

Education- Limited. Academies and private schools, tutors on

plantations, poor schools in some towns.

Higher education: Franklin College (UGA), and colleges

founded by religious denominations such as Emory, Oglethorpe,

Mercer. Wesleyan for women. Medical College of Georgia

A few intellectual and civic organizations emerged

Some social reforms including academy for the blind, academy for the deaf,

asylum for the mentally ill

Significant People: William Harris Crawford, George Gilmer, Wilson Lumpkin, Howell Cobb, Herschel Johnson, Alexander Stephens, Robert Toombs, Joseph Brown, William McIntosh, John Ross, Major Ridge, Sequoyah, Elias Boudinot, Crawford W. Long

V.
CIVIL WAR 1861-65

Georgia voters divided in 1860 election between Breckinridge for southern Democrats;
Bell of Constitutional Unionists; and Douglas of the northern Democrats.

Secession convention a struggle between immediate secessionists and cooperationists
who hoped to stay in the union through another compromise.

Seceded in January. Confederate States of American formed in February. War began
after firing on Ft. Sumter, SC in April. Georgia had an uneasy relationship with
the Confederate government throughout the war.

Industry expanded. Atlanta became quartermaster and commissary headquarters of
Confederacy. Confederate Powder Factory in Augusta.

Problems during war with inflation, shortages, morale, opposition to the draft, class
resentments. Educational institutions suffered, many closed.

Military

Union blockade of coast; Union capture of Ft. Pulaski

1863 Battle of Chickamauga

1864 Sherman’s fight to Atlanta and subsequent Battle of Atlanta

November-December- Sherman’s March to the Sea

February 1865- Sherman moved out to Carolinas

April 1865- Columbus captured by Gen. James Wilson

Liberation of African Americans from slavery

Significant People: Joseph E. Brown, Alexander Stephens, Robert Toombs, Howell and T.R.R. Cobb, Henry Benning, Braxton Bragg, Joseph E. Johnston, William Tecumseh Sherman, Henry Wirz

VI.
RECONSTRUCTION 1865-77

Political

Under Lincoln and Johnson Plans

Military Reconstruction

Emergence of Republican Party in Georgia

Political enfranchisement of African Americans

Constitution of 1868

Atlanta became state capital in 1868

Readmission in 1868. Expulsion of Black legislators.

Reinstitution of reconstruction/military

2nd readmission in 1870. “Redemption”

1870s- Rise of “Bourbon” Democrats to power

Constitution of 1877

13th, 14th, 15th Amendments to U.S. Constitution

Economic

Freedman’s Bureau

Return to agriculture including cotton production

Emergence of tenant farming/sharecropping

Emergence of crop lien system of credit

Emergence of Atlanta as a center of distribution and commerce

Rebuilding of infrastructure including railroads

Social and Cultural Development

State supported public school system (segregated)

Primary grades only, 3 month term

Reopening of colleges. Some new state colleges.

First African American colleges.

Founding of independent African American churches

Rise of KKK

Significant People: Charles J. Jenkins, Joseph E. Brown, Rufus Bullock, John B. Gordon, Jefferson Long, William Jefferson White, Bishop Henry McNeal Turner, Gustavus J. Orr, Sidney Lanier
VII.
GILDED AGE/PROGRESSIVE ERA- 1877-WORLD WAR I

Political

Democratic Party Consolidation of Power

The Farmers’ Alliance

Populist challenge in the 1890s

Disfranchisement of African American Voters

Passage of laws of segregation by state and local governments

Leo Frank Case

Rebirth of KKK at Stone Mountain

Economic

Agriculture

Increasing tenant farming/sharecropping/crop lien

“New South”

Diversity in agriculture

Industry - Textiles, Processing other natural resources

New industry- Coca Cola

Urbanization in a few areas

Convict lease system

Social/ Cultural

Education increased. New colleges founded. More professionalization of

education

Race Relations

Booker T. Washington/WEB DuBois Approaches – Atlanta Compromise speech
Resistance to segregation

Court Cases

Atlanta Race Riot

Emergence of African American businesses, civil and social

organizations

Significant People: William and Rebecca Latimer Felton, Hoke Smith, Thomas E. Watson, John Marshall Slaton, Leo Frank, Joel Chandler Harris, Henry Grady, Booker T. Washington, WEB DuBois, Alonzo Herndon, Asa Candler, Martha Berry
VIII.
WWI-WWII

Military bases in World War I

Population Migration of African Americans to the North

1920s

 Modernization

Automobiles and radios, electricity in urban areas; movies; airplanes

“Roaring twenties”- jazz, flappers, etc. and backlash to that

Economic

Continuing predominance of agriculture with some diversification; Sharecropping/crop lien continued

Problems with boll weevil- affecting agriculture and textiles

1930s- Depression

New Deal of President Franklin Roosevelt.

Programs of relief (PWA, WPA, CCC for example created jobs),

recovery such as AAA, and reform (social security, banking,
REA for

example) opposed by Governor Eugene Talmadge
Decline in sharecropping/diversification in agriculture

Significant People: Walter George, Richard Russell, Eugene Talmadge, E. D. Rivers, Erskine Caldwell, Margaret Mitchell, Arthur Raper, Lillian Smith, Robert Woodruff, Charles Herty
IX.
WWII to present

WWII- Brought military bases and industry to Georgia

Changed the economy

Economic Changes

Diversification of agriculture to include many crops such

as peaches, peanuts, soybeans

Mechanization of agriculture

Decline in agriculture especially family farms

1940s- 70s- Industrialization

Many industries including carpet, automobile, broiler (chicken processing),

paper, and many others

1980s and 1990s- Growth of service and technology jobs

Emergence of Tourism as a major economic component

Rapid Urbanization and Suburbanization

Emergence of Atlanta as a major US city (financial, transportation,commercial

center)

Economic problems for rural areas, small communities

Increased urban and rural poverty

Race Relations

Civil Rights Movement

Double Victory Campaign

SCLC, SNCC, CORE

Albany Movement

Massive Resistance led by Herman Talmadge and others

End of Segregation and Disfranchisement

Integration of schools in 1960s/70s (UGA in 61)

African Americans voting and in elective office beginning in the 1960s

Political Change

End of County Unit System

African Americans in political arena

Emergence of viable two party system

Social and Cultural Changes

Population Migration from North (including African American by 1980s/90s)

Increased ethnic, racial, religious diversification

Growth of modern education system

1990s- Establishment of lottery and HOPE under Governor Zell Miller

Emergence of arts and other cultural and historic organizations

Emergence of professional sports/sports teams

Increase in emphasis on historic restoration and preservation

Atlanta as international business center and host of 1996 Olympic Games

Significant People: Ellis Arnall, Marvin Griffin, Ernest Vandiver, Hamilton Holmes, Charlayne Hunter, Martin Luther King, Jr., Carl Sanders, Lester Maddox, Jimmy Carter, Richard Russell, Sam Nunn, Carl Vinson, Flannery O’Connor, Alice Walker, Maynard Jackson, Andrew Young, Ray Charles

